Earth's Atmosphere and Weather - 6-4 The student will demonstrate an understanding of the relationship between Earth's atmospheric properties and processes and its weather and climate. (Earth Science) - 6.4.3 Classify shapes and types of clouds according to elevation and their associated weather conditions and patterns. **Taxonomy level:** 2.3-A, B Understand Conceptual Knowledge **Previous/Future knowledge:** In 4th grade (4-4.2), students classified clouds according to their three basic types (cumulus, cirrus, and stratus) and summarized how clouds form. **It is essential for students to know** that clouds that form from the condensation of water vapor are classified by a basic shape and associated weather conditions and patterns. Clouds can be classified in three major groups: ## Cumulus - Clouds formed at medium or low elevation. - Cumulus clouds are puffy with flat bottoms. - When cumulus clouds are white they often signal fair weather, but when they are darker, they may signal rain or thunderstorms. #### Cirrus • Clouds formed at high elevations; wispy clouds usually consisting of ice crystals that signal fair weather or may also signal an approaching warm front. #### Stratus - Clouds formed at medium or low elevation; spread out layer upon layer covering a large area - As stratus clouds thicken, precipitation usually occurs over that area. It is essential for students to know the names of many clouds are a combination of one of the three basic shapes and a prefix or suffix. The basic shape name can be combined with the appropriate prefix or suffix listed below as clues to the weather conditions that may result. - Combinations of those shapes can be used with *nimbus*, which means "rain", for example, cumulonimbus or nimbostratus. - A *cumulonimbus* cloud, also called a thunderhead, is often part of thunderstorm conditions that may accompany a cold front. - The prefix *alto* may also be used to indicate medium-level clouds formed at about 2-6 kilometers up into the atmosphere, for example, altocumulus or altostratus. Clouds that form when condensation occurs at or near the ground are called *fog*. **It is not essential for students to** know the details of cloud formation, condensation nuclei and dew point. Knowing the numerous combinations of cloud names is also not essential. ### **Assessment Guidelines:** The objective of this indicator is to *classify* shapes and types of clouds according to elevation and their associated weather conditions and patterns; therefore, the primary focus of assessment should be to determine the cloud category based on the description. However, appropriate assessments should also require students to *recognize* a cloud type based on a description; # Earth's Atmosphere and Weather 6-4 The student will demonstrate an understanding of the relationship between Earth's atmospheric properties and processes and its weather and climate. (Earth Science) *illustrate* cloud shapes or types through pictures or words; or *compare* weather conditions associated with cloud types.